LUMIA APP LABS #15

USING THE NOKIA
IMAGING SDK

Berthier Lemieux Technology Wizard


NOKIA

SDK

IMAGING


SCALADO

Experts in imaging algorithms
Acquired by Nokia, 24 July 2012

Their technology drives:

Nokia Smart Camera Nokia Cinemagraph Nokia Creative studio


NOKIA IMAGING SDK

Really fast preview of any region of the image

Complete set of base filters and effects (52 filters). Combine them to generate more complex ones

Highest performance and low memory consumption through RAJPEG technology (>15 patents)

Cropping and JPEG compression parameter control


Example projects

Filter Effects, simple illustration of basics


Real-time Filter
Demo, live
viewfinder stream
processing


Filter Explorer, complex illustration of various usage scenarios


GOOD TO KNOW

 Apps developed with the SDK can be used on any Windows Phone 8, including non-Nokia, devices

 The library is a WinPRT library. Routines are available via a C# interface as well as a C/C++ interface

Nokia Imaging SDK License Agreement: Free to use, attribution


List of filters and effects I


List of filters and effects II


List of filters and effects III


General overview of required steps

- Step 1: Include Nokia Imaging SDK Libraries into your project
- Step 2 : Create EditingSession
- Step 3 : Create and add filters to EditingSession
- Step 4: Use asynchronous methods RenderTolmageAsync or RenderToJpegAsync to produce the final processed image


Step 1: Nokia Imaging SDK Libraries

- Use NuGet to install the SDK libraries.
- Finalise the installation by :
 - Making sure that in the Project's Configuration Manager, only the X86 and ARM platforms are listed. The Any CPU platform should be removed
 - Save your project in Visual Studio
 - With an external editor (notepad, for example), edit the .csproj file to support both X86 and ARM platforms. In the <HintPath> elements, replace "X86" by "\$(Platform)".


PROCESSOR ARCHITECTURES

Target	Processor architecture type
Emulator	X86
Phone	ARM

You don't need to know/understand this to use the SDK!
Consider this as FYI.

	Language	Compiled to	Runs in a virtual machine ?	Processor architecture dependant?
Managed code	C#, VB	Intermediate Language (MSIL)	Yes (CLR)	No
Native code	C++	Machine language	No	Yes


Step 2: Create EditingSession

- Create an Imaging SDK EditingSession using a compressed or uncompressed image:
- From a Stream (from PhotoChooserTask):
 EditingSession session = await CreateEditingSessionAsync(stream);

- From a JPEG in a lBuffer:
 EditingSession session = new EditingSession(jpegData);
- From a WriteableBitmap:
 EditingSession session = new EditingSession(sourceBitmap);


Step 3: Create and add filters and effects

- Use FilterFactory to create filters and effects
- Use EditingSession methods to add filters and effects:

```
session.AddFilter(FilterFactory.CreateCartoonFilter(true)); session.AddFilter(FilterFactory.CreateFogFilter());
```

You can also use FilterGroup to add several filters and effects in one call


Step 4: Produce final processed image

You can render the processed image to:

- A XAML Image control: await session.RenderTolmageAsync(FilteredImage);
- A WriteableBitmap: await session.RenderToWriteableBitmapAsync(FilteredBitmap);
- An IBuffer :
 IBuffer jpegOut = await session.RenderToJpegAsync();


RESOURCES

You found an error in the SDK, have suggestions, need help?

Nokia Imaging discussion board: http://nokia.ly/DiBoImg

You have developped an app with the SDK?

We'd love to hear about it. Tell us by sending a mail at <u>developer</u>-relations.marketing@nokia.com

Documentation and code samples

- Imaging in the Lumia Developer's Library: http://nokia.ly/WP_lib_img
- Nokia Imaging SDK: http://www.developer.nokia.com/imaging


THANK YOU!


NOKIA IMAGING WIKI COMPETITION 2013Q3

Write a great tutorial, guide or an article with code which shows how to use the Nokia Imaging SDK or Camera and any other Windows Phone APIs related to imaging in useful, imaginative and innovative ways and/or provide the best feedback on the Nokia Imaging SDK.

developer.nokia.com/Community/Wiki/


